

1850 M Street NW, Suite 300
Washington, D.C. 20036

202-223-8196
FAX 202-872-1948
www.actuary.org

Long-Term Care Insurance Compliance
with the National Association of

Insurance Commissioners Long-Term
Care Insurance Model Regulation

Relating to Rate Stability

A P U B L I C P O L I C Y P R A C T I C E N O T E

October 2012

American Academy of Actuaries
Long-Term Care Practice Note Work Group

A PUBLIC POLICY PRACTICE NOTE

Long-Term Care Insurance Compliance
with the National Association of

Insurance Commissioners Long-Term
Care Insurance Model Regulation

Relating to Rate Stability

October 2012

Developed by the Long-Term Care Practice Note Work Group
of the American Academy of Actuaries

The American Academy of Actuaries is a 17,000-member professional association
whose mission is to serve the public and the U.S. actuarial profession. The Academy assists

public policymakers on all levels by providing leadership, objective expertise, and actuarial advice
on risk and financial security issues. The Academy also sets qualification, practice, and

professionalism standards for actuaries in the United States.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

© 2012 American Academy of Actuaries. All rights reserved.

This practice note is a product of the Academy’s Long-Term Care Practice Note Work
Group. Practice notes are intended to provide actuaries with information on industry
practices rather than authoritative guidance. This practice note is not a promulgation of
the Actuarial Standards Board, is not an actuarial standard of practice, is not binding
upon any actuary and is not a definitive statement as to what constitutes generally
accepted practice in the area under discussion. Events occurring subsequent to this
publication of the practice note may make the practices described in this practice note
irrelevant or obsolete.

Comments are welcome as to the appropriateness of practice notes, desirability of annual
updates, and substantive disagreements, etc. Comments should be sent to the Academy’s
State Health Policy Analyst, at StateHealthAnalyst@actuary.org.

Long-Term Care Practice Note Work Group

Warren Jones, Chairperson

Malcolm Cheung Clark Heitkamp
Alice Fontaine Laurel Kastrup
Missy Gordon Chester Lewandowski
Dawn Helwig Shawna Meyer
Brad Linder Daniel Nitz
Brian Milsap Bruce Stahl
Patrick O’Rourke D. Joeff Williams
James Stoltzfus Ali Zaker-Shahrak
Robert Darnell
James Glickman

1850 M Street N.W., Suite 300
Washington, D.C. 20036-5805

American Academy of Actuaries www.actuary.org

TABLE OF CONTENTS

I. Introduction ..1

II. Overview of the Requirements on the Pricing Actuary ..2

III. Process for Pricing Initial Premium Rates ...3

IV. Process for Preparing Premium Rate Increases for In-Force Policies.........................14

V. Reporting Requirements for Rate Filings and Certifications..27

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

1

I. Introduction

Since the adoption of the Long-Term Care Insurance (LTCI) Model Regulation in 2003
by the National Association of Insurance Commissioners (NAIC) and its amendment in
2009, actuarial practice has developed to meet the responsibilities of the actuary. This
practice note describes current practice to LTCI pricing actuaries when completing an
actuarial certification related to pricing LTCI policy forms under the rate stability
provisions of the model regulation (Sections 10 and 20). Actuaries retain sole discretion,
however, to determine whether and how to take into consideration the current practice
offered in this practice note.

Is the model regulation applicable to the practicing LTCI pricing
actuary?

No. No model regulation is directly applicable until adopted by a state—and then only
after its effective date. This practice note assumes adoption of the model regulation in its
entirety. When pricing or repricing is not subject to Sections 10 and 20 of the model
regulation, but is subject to laws or regulations specifying minimum loss ratios or related
rating requirements (e.g., Section 19 of the model regulation), the practice note may not
be applicable.

How does this practice note relate to Actuarial Standards of
Practice (ASOPs)?

ASOP No. 18, Long-Term Care Insurance, was adopted by the Actuarial Standards
Board (ASB) in January 1999, effective on or after June 1, 1999. It binds actuaries
practicing in the United States who are “…involved in designing, pricing, funding, or
evaluating liabilities for…long-term care (LTC) benefits.” The actuary should continue to
consult pertinent ASOPs for guidance relating to the pricing of LTCI plans, especially
ASOP No. 18, which provides guidance for pricing LTCI. Some paragraphs from ASOP
No. 18 that are particularly relevant to this practice note are included herein for the
reader’s convenience.

How is the LTCI pricing actuary to use the NAIC’s LTCI Guidance
Manual?

The NAIC has completed the NAIC Guidance Manual for Rating Aspects of the Long-
Term Care Insurance Model Regulation (as amended in 2009). The guidance manual is
intended to provide additional information on and interpretation of the model regulation
for regulators. While it is not a legally binding document, the Purpose section of the
guidance manual states that “it is anticipated that insurers will review this material in
order that they make the filing process as expeditious as possible.” Actuaries may refer to
the guidance manual as appropriate in preparing the actuarial certification.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

2

II. Overview of the Requirements on the
Pricing Actuary

Initial premiums

The LTCI model regulation Section 10 presents a significant departure from LTCI Model
Regulation Section 19 and from model regulations for other health products. Most
significant is the absence of an initial loss ratio requirement applied to the insurer’s form.
LTCI model regulation Section 19 retains initial loss ratio requirements for policies
issued prior to the effective date of Section 10. Instead of an initial loss ratio requirement,
the actuary is required to provide a written certification that several conditions have been
met. For example, Section 10.B.(2) requires:

“An actuarial certification consisting of at least the following: (a) A statement that the
initial premium rate schedule is sufficient to cover anticipated costs under moderately
adverse experience and that the premium rate schedule is reasonably expected to be
sustainable over the life of the form with no future premium increases anticipated…”

Premium increase on in-force business

Another significant difference between the rate stability provisions of the LTCI model
regulation and rate regulation for other health lines or older LTCI blocks is related to the
requirements that the actuary must satisfy at the time of a request for a premium increase
on in-force business. The requirements are different for business sold now than under the
original LTCI model regulation Section 19 (single lifetime loss ratio requirement). The
requirements of the current Section 20 include an actuarial certification (and a supporting
actuarial memorandum) stating that: If the requested premium rate schedule increase is
implemented and the underlying assumptions, which reflect moderately adverse
conditions, are realized, no further premium rate schedule increases are anticipated. In
addition to the certification, the actuary is subject to several other requirements,
including:

• A requirement to justify the in-force premium increase through projections of claims

and premiums.

• Disclosure of the original assumptions that were not met and that caused the rate

increase request as well as other disclosures.

• Certification that the new premium schedule meets a loss ratio requirement on the

original premium as well as the increase in premium.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

3

The remainder of this practice note describes steps an actuary might choose to take when
pricing LTCI products under the requirements of Sections 10 and 20 of the model
regulation.

III. Process for Pricing Initial Premium
Rates

One of the most significant requirements contained in the model regulation is the
actuarial certification specified as part of the initial filing requirements in Section
10.B.(2). The actuarial certification includes at minimum the following:

(a) A statement that the initial premium rate schedule is sufficient to cover
anticipated costs under moderately adverse experience and that the
premium rate schedule is reasonably expected to be sustainable over the
life of the form with no future premium increases anticipated;

(b) A statement that the policy design and coverage provided have been
reviewed and taken into consideration;

(c) A statement that the underwriting and claims adjudication processes
have been reviewed and taken into consideration;

(d) A complete description of the basis for contract reserves anticipated to
be held under the form, to include:

(i) Sufficient detail or sample calculations provided so as to have a
complete depiction of the reserve amounts to be held;

(ii) A statement that assumptions used for reserves contain
reasonable margins for adverse experience;

(iii) A statement that the net valuation premium for renewal years
does not increase (except for attained-age rating where permitted);
and

 (iv) A statement that the difference between the gross premium and
 the net valuation premium for renewal years is sufficient to cover
 expected renewal expenses; or if such a statement cannot be made,
 a complete description of the situations where this does not occur;

(e) (i) A statement that the premium rate schedule is not less than the

premium rate schedule for existing similar policy forms also
available from the insurer, except for reasonable differences
attributable to benefits; or

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

4

(ii) A comparison of the premium schedules for similar policy
forms that are currently available from the insurer with an
explanation of the differences.

There are several steps an actuary may choose to take when preparing initial premium
rates under the model regulation. These steps are described below.

1. Review product and management strategy of the company

Before setting assumptions or premium rates, the actuary may want to review the
company’s past experience in LTCI, if any, as well as its proposed product. This review
typically would include discussions with company management. The purpose of this
review is to give the actuary the necessary background for setting pricing assumptions if
the actuary does not already have such background. The actuary should consider all
applicable ASOPs. Particular ASOPs to consider are ASOP No. 18, Long-Term Care
Insurance, and ASOP No. 25, Credibility Procedures Applicable to Accident and Health,
Group Term Life, and Property/Casualty Coverages. However, this is not an exhaustive
list.

Section 10.B.(2)(a) of the model regulation requires “a statement that the initial premium
rate schedule is sufficient to cover anticipated costs under moderately adverse experience
and that the premium rate schedule is reasonably expected to be sustainable over the life
of the form with no future premium increases anticipated.” In making this statement, the
actuary is bound by the specific requirements of the model regulation and all relevant
ASOPs.

The actuary, however, is not restricted only to consideration of factors such as morbidity,
persistency, and interest. Section 10.B.(2)(a) allows considerable discretion in setting the
specific assumptions for projected experience corresponding to sustainable premium rate
schedules. In exercising this discretion, the actuary is required by the model regulation to
set the initial premium rate schedule so that (a) the sustainable rates correspond to the
projected adverse experience up to the moderate level; and (b) the premium rate scale
does not have to cover projected adverse experience beyond the moderate level. The
pricing actuary is to determine whether the insurer’s perspective toward adverse
experience, in combination with the actuary’s own moderate level, provides sufficient
grounds to reasonably expect that the premium rates will be sustainable over the life of
the policy. The final determination of sustainability under moderately adverse deviations
should be acceptable to the actuary, and the actuary would be advised to have the
approval of the insurer’s company management.

Some portions of the adverse experience may be addressed from sources not directly
resulting from explicit margins in the pricing of the policy form for which the actuary is
preparing the actuarial certification. The insurer, for example, may be willing to accept a
lower profit level in the event of adverse experience, base any request for a rate increase
on the experience of the form in more than just each state (i.e., offsetting poor results in

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

5

some states with good results in other states), or even pool the experience of several
policy forms. If the actuary is intending to use any of these sources in setting the
sustainable premium level, the position of the insurer’s product line management
becomes critical so it can be documented as a source of margins for adverse experience
(see the fifth bullet point below).

In setting the assumptions for sustainable premiums:

• The actuary might wish to review the insurer’s product line management strategy.

This may include a review of the line’s overall profit expectations, as well as any
significant deviations in profit expectations for each product series/generation, plan
design option, issue age, and/or other relevant subdivisions of the line. It also may
include a review of the processes and procedures the insurer has in place to enable it
to identify, react to, and address emerging experience trends, whether positive or
adverse.

• The actuary may wish to review the insurer’s approach toward in-force premium

increases to assess the conditions under which it would seek a rate increase. Is its
objective to set initial rates sufficiently high that the possibility of in-force premium
increases is remote? Is it generally unwilling to request premium increases even if
poor experience emerges? Is it willing to accept lower profit margins to avoid in-
force premium increases? Or will it want premium increases in the event that profit
margins erode due to poor experience? Is it looking at profit margins for each policy
form or for the LTCI product line in total?

• The actuary may wish to consider the company’s marketing, administrative, and

billing methods. For example, the actuary may wish to review the impact on
morbidity, lapse, and expense assumptions of the insurer’s marketing and sales
approaches with respect to the use of individual, individual multi-life, or true group
sales; captive or independent agents; agent training and practices; and direct
marketing to potential applicants. Voluntary lapse rates, in particular, may vary
significantly between business that is payroll-deducted, direct-billed, and employer-
paid.

• The actuary may wish to consider the mix of business. Demographic data for actual

sales versus targeted sales may be reviewed, especially to the extent that the target
market is being changed. For example, if the target market moves to people in their
60s from people in their 70s, the actuary may wish to consider how the change in
distribution mix will affect overall profitability.

In cases in which unisex rates are being used, the actuary also may wish to review the
gender mix of sales and remaining in-force business. In addition, company
management may want the product to be more competitively priced in certain target
issue age and product design cells, which could result in profit margins that vary by
cell.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

6

• The actuary may wish to review the insurer’s experience and expertise with LTCI.
What expertise does it have in different areas of administration? What are appropriate
margins for deviation in assumptions, considering the insurer’s level of experience
and expertise?

• The actuary may wish to consider the effects of entering into various reinsurance

treaties. The actuary typically would consider the effects in the following areas:
surplus strain, using the underwriting expertise of the reinsurer, using the claims
expertise of the reinsurer, and the credit risk of the reinsurer. In addition, the actuary
may wish to consider the effects of any treaty provisions allowing the reinsurer to
request a rate increase or to change expense allowances.

Listed below are specific requirements of the model regulation:

Section 10.B.(2)(b) of the model regulation requires “a statement that the policy design
and coverage provided have been reviewed and taken into consideration.” In conducting
this review, the actuary may wish to consider issues such as the following:

• How does the proposed product design and policy form language compare with the

company’s existing LTCI forms?

• What assumptions will be affected by any product or language changes?

• What has been the insurer‘s experience on other LTCI policy forms?

• What is the insurer’s morbidity, persistency/lapse, and mortality experience and

investment yield history?

Section 10.B.(2)(c) of the model regulation requires “a statement that the underwriting
and claims adjudication processes have been reviewed and taken into consideration.” In
conducting this review, the actuary may wish to consider the two processes separately.

• With respect to the proposed underwriting processes and guidelines, the actuary may

wish to consider issues such as the following: How do these underwriting processes
and guidelines compare with those used with other policy forms? What has been the
insurer’s experience on other policy forms with these underwriting processes and
guidelines? Have there been changes in underwriting processes and guidelines? Or is
this an insurer new to LTCI? (If so, a review of the experience of the underwriting
staff’s capability may be appropriate.)

• If the proposed underwriting processes and guidelines are not followed, there may be

serious impacts on the long-term morbidity of the product line. Some actuaries
believe that relatively loose or moderate underwriting practice results in claim
frequencies that continue to trend above those of relatively tight underwriting, even
after the expected select period otherwise would be over.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

7

• With respect to the proposed claims adjudication processes, the actuary may wish to
consider issues such as the following: How do these processes compare with
processes used on other LTCI policy forms? What has been the insurer’s experience
on other policy forms with these claim adjudication processes? What will be the
effect of case management strategies, if such strategies are used?

2. Set initial assumptions and premiums

Many actuaries may consider setting pricing assumptions only after reviewing the
necessary product and management information. Under Section 10.B.(2)(a) of the model
regulation, assumptions need to be set to satisfy the requirement “that the initial premium
rate schedule is sufficient to cover anticipated costs under moderately adverse
experience.” The actuary, therefore, may decide to build margins into the pricing
assumptions. This can be done in at least the three following ways:

a) Use best estimates for each assumption and add an explicit overall margin to satisfy
the moderately adverse experience requirement.

b) Add sufficient margins to specific pricing assumptions so these margins in total would
satisfy the moderately adverse experience requirement.

c) Otherwise establish appropriate margins. An appropriate margin, for example, might
be established by using best estimate assumptions and pricing with a higher profit target
than the insurer typically requires. For another example, the actuary may recognize that
management is willing and able to accept losses or smaller profits before implementing a
rate increase. This example may be appropriate for a variety of reasons, such as when
management plans to restrict its LTC risk relative to other lines of business or allow
another product to support the policy being issued. The certifying actuary is advised in
such cases to communicate to management the potential short- and long-term
implications of such pricing and to be diligent in documenting these implications and
management’s recognition of them.

Regardless of the method selected for setting margins, the actuary typically indicates
whether the specific pricing assumptions represent best estimates or whether they include
margins for moderately adverse experience. When setting the assumptions, the actuary
may want to consider which assumptions are the most critical with respect to premium
stability. The actuary may find it prudent to conduct sensitivity tests around the
assumptions to understand the effect on profitability and premium stability. In addition,
the actuary may want to examine how the key assumptions such as mortality, lapse,
claims, and expense match the company’s recent experience, as well as any changes
needed resulting from the new product’s benefit design, underwriting, and claim
adjudication. Careful attention should be given to lapse rate assumptions, which have a
material impact on premiums for most LTC products and can be difficult to predict
accurately. If actual lapse rates are significantly lower than expected, then future rate
increases may be required that would undermine the stability of the block.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

8

In addition, the actuary may want to compare the investment income assumption with the
company’s investment strategy and expected future interest rates and cash flows under
the new product. The actuary may find it prudent to advise the company on the
importance of monitoring actual experience relative to assumptions, claims practices, and
underwriting practices through feedback mechanisms if possible. As the valuation
actuary is typically a part of feedback processes, it may be helpful for the actuary to
provide a copy of the documentation to the valuation actuary.

More substantial and detailed analysis of each pricing assumption generally would be
appropriate in situations in which the actuary includes future improvements (beyond
currently observed levels) for one or more key assumptions. One such question regarding
assumptions regards how to set the level of morbidity in future years relative to the level
experienced by the company. The following example illustrates the level of inquiry that
the actuary may consider for all assumptions:

An actuary is pricing a comprehensive LTCI product. In setting the morbidity
assumption, the actuary is considering including a projection of anticipated future
morbidity improvement as the best-estimate assumption. In this example, this assumption
is based on published articles appearing in the peer-reviewed scientific literature that
historically have demonstrated morbidity improvement in the general population.

The actuary also considers the impact of other relevant factors beyond the morbidity
improvement in setting this assumption. These factors include:

• The underlying source of the morbidity improvement and the effect that the

underlying source may have on other assumptions (e.g. mortality). Mortality and
morbidity improvements, for example, often are thought to go hand-in-hand. If
improvements cannot be shown in both areas, or if results are not conclusive, the
actuary may want to consider either not including expected improvements or limiting
the number of years of improvements.

• The actuary’s assumption that anticipated future improvements will be due to reduced

claim frequency, and the actuary’s belief that the future improvements could be offset
partially by related improvements in longevity and/or changes in claim continuance
patterns.

• Increased use of alternate plans of care.

• The potential for increased future utilization and claim continuance, and increased

volatility of both, at the highest ages.

• Differences between the insured population and the general population.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

9

In this case, in determining the margin for moderately adverse experience, the actuary
considers the effect of not realizing the morbidity improvement assumed as well as the
effect of adverse experience related to the other factors listed above.

If the source of all margins is not from the policy form being priced, the actuary would be
prudent to verify that the margins for moderately adverse experience built into the
premiums are consistent with the company’s product line management strategy when
determining these initial premium rates. If the product line management strategy is to
accept lower profit results in the event of adverse experience, the pricing margins added
to cover moderately adverse experience may be smaller than those needed for a company
that anticipates increasing premiums in the event of adverse experience.

3. Test the margin for moderately adverse experience

Section 3.5 of ASOP No. 18 requires the actuary: “to perform sensitivity testing of
reasonable variations in assumptions.” As part of this testing, the actuary may wish to
determine how much variation could be experienced in key pricing variables before an
in-force premium increase would be requested.

Once premium rates are determined, the actuary typically tests the margin built into
pricing for moderately adverse experience. This is done to determine the degree to which
the actual experience of significant pricing assumptions could vary from the expected
levels before an in-force premium increase may be needed or requested. The margins are
stated relative to the actuary’s best estimate assumptions, which may be different from
the company’s requested pricing assumptions or the proposed reserving assumptions.

To test the adequacy of margins, the actuary first may determine the key variables for
testing based on how sensitive the pricing results are to changes in these assumptions.
The specific variables to test may vary from company/product to company/product based
on experience and product design. Some of the key variables that the actuary may wish to
consider, however, typically are morbidity (incidence/continuance/cost), mortality,
voluntary lapse, and investment returns.

In testing the margin for moderately adverse experience, multiple scenarios of adverse
experience may be tested. There are two commonly used structures for the scenarios to be
tested. The structures differ by how the scenarios test the margins for each of the pricing
assumptions: morbidity, mortality, lapse, and investment yield.

The first commonly used structure tests adverse experience separately for each of the
assumptions. This can be illustrated as w percent of morbidity, or x percent of mortality,
or y percent of lapse, or z percent of investment yield.

The second commonly used structure tests adverse experience for all of the assumptions
concurrently. This can be illustrated as w' percent of morbidity, and x' percent of
mortality, and y' percent of lapse, and z' percent of investment yield.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

10

In determining the number of scenarios to test and the level of adverse experience to test,
the actuary may consider:

Credibility of each of the best estimate assumptions—The lower the credibility of each of
the best estimate assumptions, the actuary may consider testing

(1) a greater number of scenarios, and

(2) a broader range of adverse experience.

The actuary should conform to the guidance in ASOP No. 25, Credibility Procedures
Applicable to Accident and Health, Group Term Life, and Property/Casualty Coverages,
or document any deviation from the standard.

Mix-of-business assumptions—Assuming that the margins being tested are not equivalent
for all pricing cells, the actuary may test potential distributions different from the best
estimate.

Change-over-time assumptions—The actuary may consider the assumptions for which
experience is likely to change materially over the lifetime of the LTC policies.

Management strategy—The actuary may consider the company product line management
strategy in choosing scenarios and margins to test.

4. Company review and agreement

Once premium levels that satisfy the requirements necessary for making the actuarial
certification are determined, the actuary usually would review the pricing work with an
appropriate level of company management. This review typically would include a review
of all of the actuary’s assumptions relating to product design, underwriting, and claims
adjudication, as well as the strategy for management of the product line. The actuary may
want to point out how these assumptions affect premium levels, including the pricing
effect of several tests showing how the premium rates and future profitability objectives
would be affected in the event actual experience differs from expectations. In addition,
the actuary may want to describe the level of moderately adverse experience used in
making the actuarial certification.

The pricing actuary also may review the work with the valuation actuary to ensure
compliance with the aspects of the certification that relate to reserve levels and to
communicate all best-estimate assumptions—as well as margins for moderately adverse
experience—to the valuation actuary, who may request this information to establish
reserves.

Consistent with ASOP No. 18, Section 3.7, the actuary should recommend that the
company review experience on an ongoing basis to identify areas in which experience
emerges differently from what was assumed in initial pricing.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

11

5. Documentation

The actuary should document appropriately the work done in support of the initial pricing
and actuarial certification. ASOP No. 18, Section 4.1 states: “Because an LTC insurance
plan is expected to remain in force over a very lengthy period of time, all assumptions are
subject to review and update on a regular basis. Therefore, the actuary should document
the assumptions, processes used, and the general sources of the data in sufficient detail
such that another actuary could use the documentation where appropriate.”

Some actuaries will provide this documentation to the company with a recommendation
that it be retained for the life of the policy form. Others may retain the documentation
with the actuary’s employer.

In some instances, it may be preferable for both the company and the actuary’s employer
(if different) to keep copies of the documentation. The documentation provided in
support of the initial pricing and actuarial certification also may be requested in the event
that a future rate increase is necessary. In the event a company purchases a block of LTCI
business priced under the model regulation, regulators may expect the purchasing
company to be familiar with the actuarial support for the premium rates.

Specific documentation could include, for example:

• An actuarial memorandum documenting assumptions used in setting the initial

premium levels.

• A description of the valuation basis for active life and claim reserves may be

included. It may be helpful to include a sample calculation for the base policy active
life reserve and all riders.

• An analysis showing that the difference between the gross premium and the net

valuation premium is sufficient to cover expected renewal expenses as required by
Section 10.B.(2)(d)(iv). In those situations in which the actuary cannot make the
statement required in Section 10.B.(2)(d)(iv) of the model regulation, the actuary may
want to include a description of the adjustments to the reserving assumptions that
would allow the actuary to make the statement (e.g., an increase of 1 percent in the
interest rate for issue ages under 60).

• A comparison of gross premiums of the plan being filed to gross premiums on other

policy forms, if any, the company offers. When the actuary has done an analysis in
relation to the requirements of Section 10.B.(2)(e)(ii) of the model regulation, the
actuary might include a description of differences in assumptions appropriate to this
form or other forms.

• An actuarial certification used for the initial filing.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

12

• A description of the assumptions made with respect to underwriting and claims
adjudication. The actuary may want to document what underwriting information is
gathered at various ages and the underwriting decisions that are made with that
information. The actuary also may want to document details about the claims
adjudication, such as the process used to determine eligibility and how often claims
are reviewed. The actuary may wish to include a reliance statement from individuals
responsible for these areas, when necessary, in the actuary’s judgment.

• Documentation of the sensitivity analysis performed on the moderately adverse

experience certification, along with other assumptions made about this analysis not
contained in the actuarial memorandum. This documentation typically would include
the actuary’s assumptions about the product line management’s strategy for rate
increases if any portion of the margin for adverse experience is assumed to be
covered by sources other than the form itself. When necessary in the actuary’s
judgment, the actuary may wish to include a reliance statement from the individual
responsible for product line management regarding the assumptions related to the
company’s premium increase strategy.

• The actuary may reference the latest copy of the NAIC Guidance Manual for Rating

Aspects of the Long-Term Care Insurance Model Regulation (as amended in 2009)
for additional items to include in the documentation. These items appear as the
Actuarial Memorandum Checklist under Appendix 5.

How is “moderately adverse experience” defined?

The model regulation does not define “moderately adverse experience,” nor is that exact
phrase defined in any ASOP. The regulation puts the responsibility of determining and
certifying to the adequacy of premiums under “moderately adverse experience” on the
pricing actuary.

The specified amount of margin for moderately adverse experience usually will vary by
assumption(s) and by company, based on many possible factors, including:

• The actuary’s interpretation of “moderately adverse experience.”

• The actuary’s confidence in and credibility ascribed to the underlying assumptions.

• The sensitivity of pricing results to variations in the assumptions.

• The actuary’s judgment of the effect of combinations of various assumptions, their

degree, and the likelihood of being adverse.

• The company’s tolerance of adverse financial results before considering an increase

of in-force premiums.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

13

Is there a distinction between the phrases “premium rate
schedule is sufficient to cover anticipated costs under
moderately adverse experience” and “premium rate schedule is
reasonably expected to be sustainable over the life of the form
with no future premium increases anticipated” that the actuary
is required to certify to in the actuarial certification?

Some pricing actuaries view these two phrases as essentially the same. If rates are
sufficient to cover anticipated costs under moderately adverse experience, these actuaries
believe that the rates reasonably can be expected to be sustainable over the life of the
form with no future premium increases anticipated.

Other actuaries are convinced that the “reasonably expected to be sustainable” phrase
clarifies the intent of the “moderately adverse experience” phrase. These actuaries note
that an actuary could consider only deviations in individual pricing assumptions when
determining whether premium rates are sufficient to cover moderately adverse
experience. These actuaries believe that the intent of the phrase “reasonably sustainable
over the life of the form with no future premium increases anticipated” is to consider the
possible effects of deviations in more than one assumption. In this case, the actuary
typically considers that no future premium increases are anticipated unless the
compounding effect of deviations in multiple assumptions exceeds the most significant
moderately adverse deviation in an individual pricing assumption tested.

The model regulation requires the individual pricing actuary’s certification when pricing
rates to include both phrases above.

To what extent does the model regulation require the actuary to
review the underwriting and claims adjudication processes? Is it
appropriate for the actuary to rely on other professionals?

The model regulation requires the actuary to review the underwriting and claims
adjudication processes and guidelines used by the company. It further requires the
actuary to consider these processes and guidelines in developing the actuarial
certification. The actuary may rely on appropriate individuals to review the described
underwriting and claims adjudication processes and guidelines. The actuary then would
select pricing assumptions that are consistent with the processes and guidelines as
described. An outline of the type of documentation the actuary might provide is included
in Section V of this practice note.

Are there any loss ratio considerations?

While there are no loss ratio requirements at the time of initial filing, the actuary may
consider the potential impact of the loss ratio requirements that would be applied in the
event of a premium increase on in-force business subject to Section 20 of the model

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

14

regulation. Under Section 20, if such an increase is required, the initial premium will be
subjected to a 58 percent loss ratio.

Section V of this practice note addresses the specific implications for loss ratios on
premium increases for in-force business.

How might the actuary address conservative reserve
assumptions that do not meet the model regulation’s
certification criteria that the difference between the gross
premium and net valuation premium for renewal years is
sufficient to cover expected renewal expenses?

Some companies may decide to establish conservative reserves (e.g., with a 0 percent
voluntary lapse assumption), such that the difference between the gross premium and the
net valuation premium is less than the expected renewal expenses. The model regulation
(further amplified in the NAIC Guidance Manual for Rating Aspects of the Long-Term
Care Insurance Model Regulation as amended in 2009) allows the actuary to provide a
description of the situations in which this occurs and to demonstrate the type and level of
change in reserve assumptions that would be necessary for this certification to be made.
Under this approach, the actuary usually would document the level of conservatism in the
reserve assumptions, along with the above demonstration. In the event that the above
demonstration relies on assumptions that appear aggressive (unreasonable?) to the
regulator, the actuary may be called upon to supply additional information or to revise
his/her gross premium rates.

If the actuary uses adjusted assumptions (modifications to the
reserve assumptions described in the actuarial certification), do
these become the assumptions for contract reserves?

These adjusted assumptions typically are used only for purposes of completing the
statement in the actuarial certification required by Section 10.B.(2)(d)(iv) of the model
regulation.

IV. Process for Preparing Premium Rate
Increases for In-force Policies

The model regulation places requirements on the actuary in the event an in-force
premium (rate) increase is requested. These requirements include an actuarial
certification, loss ratio requirements on premium rate increases (different requirements on
the initial premium and the premium increase), and additional disclosures.

All of the requirements for in-force premium increases are contained in Section 20 of the
model regulation. Section V of the practice note describes possible approaches to meeting

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

15

the requirements of Section 20 of the model regulation. Other approaches also may be
appropriate.

There are several steps an actuary may choose to take when determining increases on in-
force premiums that are subject to Section 20 of the model regulation. These steps are
described below. Note that these steps assume the policy being considered for an increase
of in-force premiums was originally priced under the requirements of Section 10 of the
model regulation:

1. Review original filing material

Section 20.B.(3)(c) of the model regulation requires the actuary to review original
material and become familiar with the initial actuarial certification and related
documentation. In the event the actuary is pricing a second or additional later rate
increase, the use of the term “original” throughout this section refers to the previous
filing. Specific items to examine may include:

• What were the original pricing assumptions?

• What were the assumptions regarding underwriting and claims adjudication?

• What were the assumptions regarding marketing, distribution, and the mix of

business?

• What was the product line management strategy with respect to profitability in the

event of adverse experience?

• What were the moderately adverse conditions (e.g., moderately adverse experience)

identified at the time of the original filing?

In addition, consistent with the requirements of Section 20.B.(3)(a) of the model
regulation, the actuary should review the pricing assumptions of the company’s other
LTCI forms currently available for sale. Deviations in the assumptions used for any rate
increase from those used for these other forms are required by the model regulation to be
reflected within the actuarial memorandum.

2. Review experience to identify sources of adverse experience

Once the actuary is familiar with the assumptions used for the original pricing, the
actuary typically analyzes the experience to date to determine the sources of adverse
experience. For example, if the need for an in-force premium increase is being driven by
higher-than-anticipated claim experience, the actuary might look into the underlying
source of these deviations.

Some examples of sources of adverse experience could be:

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

16

• Longer lengths of claim benefit periods resulting from higher-than-anticipated
numbers of cognitive claims, due to inadequate underwriting.

• Higher costs of services than anticipated because anticipated savings resulting from

case management were not realized.

• Higher-than-expected claims payments due to higher-than-anticipated persistency.

Consistent with Section 3.2.1 of ASOP No. 18, the actuary should consider the degree of
credibility of the data from the entity when determining whether an in-force premium
increase is necessary. When non-credible actual experience data from the entity differs
from the expected results, the actuary may wish to compare expected results with other
sources of current experience, appropriately adjusted (e.g., for differences in benefits and
underwriting requirements).

Consistent with the requirements of Section 20.B.(3)(c) of the model regulation, when
analyzing the company’s experience and determining the sources of adverse experience,
the actuary should consider whether the adverse experience is being caused by company-
specific sources (e.g., inadequate underwriting, poor claims management, unexpected
sales mix of business) or by industry-wide experience (e.g., longer average lengths of
claims due to improvements in longevity and medical technology, higher-than-anticipated
costs due to higher-than-expected increases in LTC services). Finally, the actuary usually
considers whether the adverse experience can be expected to continue, intensify, or
decrease in the future.

3. Determine if the rate increase is an “exceptional increase”

Once the source or sources of the adverse experience is determined, the actuary typically
determines whether the need for an in-force premium increase meets the definition of an
“exceptional increase.” The definition of “exceptional increase” and how it is to be
addressed is explained in Section 4.B.(1) of the model regulation as:

Exceptional increase means only those increases filed by an insurer as exceptional
for which the commissioner determines the need for the premium rate increase is
justified:

(a) Due to changes in laws or regulations applicable to long-term care coverage in
this state; or
(b) Due to increased and unexpected utilization that affects the majority of
insurers of similar products.

As with any pricing analysis under the model regulation, the actuary might consider
documenting any development that may be exceptional for use at a later date.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

17

4. Compare original risk margins and adverse experience

Once the actuary has analyzed the experience and determined the source(s) of adverse
experience, the actuary then may compare the experience to the moderately adverse
experience defined at the time of original pricing to determine if the actual experience
exceeds the original assumptions including margins for moderately adverse experience.
When comparing actual experience to moderately adverse experience, the actuary also
may consider, for example:

• Has adverse experience in one assumption been offset by better-than-anticipated

experience in other assumptions?

• Has the product line management strategy documented at the time of original pricing

been appropriately reflected in the comparison?

If the actual experience is not in excess of the moderately adverse experience defined at
issue, regulators may be unwilling to approve an increase in in-force premiums.

Section 20.B.(3)(c) of the model regulation requires: “Disclosure of the analysis
performed to determine why a rate adjustment is necessary, which pricing assumptions
were not realized and why, and what other actions taken by the company have been relied
upon by the actuary.” Some actuaries may interpret this section to include a comparison
showing how actual experience has exceeded the moderately adverse experience certified
at the time of the original filing. The actuary may consider advising the company about
the appropriateness of developing and preserving such documentation.

5. Calculate new premium schedule

Once the actuary has determined that an in-force premium increase is needed based on
actual experience and margins for adverse experience, the actuary may calculate the new
premium schedule. As part of the new premium rate schedule filing, the actuary will be
required to provide a new actuarial certification.

Section 20.B.(2) of the model regulation specifically requires:

Certification by a qualified actuary that:

(a) If the requested premium rate schedule increase is implemented and the
underlying assumptions, which reflect moderately adverse conditions, are
realized, no further premium rate schedule increases are anticipated;

(b) The premium rate filing is in compliance with the provisions of this section.
(i.e., Section 20 of the model regulation).

Consistent with Section 20.B.(3)(d) of the model regulation, in calculating the increased
premium, the actuary should consider any changes that are being made to the product. In

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

18

particular, the actuary typically takes into account the policy design, underwriting, and
claims adjudication that may affect future experience. The actuary also may consider any
known material changes in the product line management strategy being implemented as
part of the premium increase.

Once the necessary product and management information has been reviewed, the actuary
sets revised assumptions. In addition to the issues considered in Section III of this
practice note for determining initial premium rates, the actuary also might wish to
consider, for example:

• The effect of shock lapses, election of reduced benefit options, and anti-selection that

may result from the in-force premium increase.

• The impact of any known material changes in policy design, underwriting, claims

adjudication, or management strategy.

• The cost of any benefits resulting from the contingent benefit upon lapse benefit, if

applicable.

• The impact of the loss ratio requirements that are applied to the premium rate

schedule.

• Whether the rate increase is recouping past losses.

• Changes needed to the statutory reserve basis to allow the valuation actuary to

establish reserves with appropriate margins and the possible need for premium
deficiency reserves.

Similar to the initial premium rate schedule, the model regulation requires revised
premium rates to include margins for moderately adverse conditions. The actuary,
therefore, may build in margins to the revised premium rates by a process similar to that
done at the time of initial pricing.

Once the revised premium rate schedule is set, the actuary typically performs appropriate
tests to ensure that the rate schedule is in compliance with the model regulation.
Consistent with the requirements of Sections 20.B, C, and G, these tests include:

• Testing the margin for moderately adverse experience. This testing is similar to that

done at the time of original pricing. In light of the actual experience, the actuary may
reconsider the level of margin necessary to certify adequacy under moderately
adverse experience. In addition, the actuary may reconsider the specific variables that
need to be tested.

• Testing the renewal premium schedule to determine if it is greater than new business

premium rate schedules, except for differences attributable to benefits.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

19

• Testing the premium rate schedule for compliance with the loss ratio requirement.
Unless the in-force premium increase meets the requirements of an exceptional
increase, the loss ratio requirement is that the present value of incurred claims must
not be less than 58 percent of the present value of initial premium and 85 percent on
the increase portion. For exceptional rate increases, the requirement to be met is 70
percent on the increase portion of the premium. For exceptional increases, there is no
loss ratio requirement on the initial premium rate level. (Consult Section 20.C of the
model regulation for specific calculation rules relating to the loss ratio requirements.)

• Testing if a majority of policyholders are eligible for the contingent benefit upon

lapse (CBUL) as required by Section 20.G. The guidance manual (Section VI.D)
clarifies that if the insurer voluntarily offers the CBUL, then this test should be
interpreted to mean only those that must be offered the CBUL as required by Section
28 of the model regulation.

The actuary may identify the best estimate results and the margins for moderately adverse
experience by putting explicit margins into some or all of the assumptions or by a
different method previously described. The assumptions, including margins for
moderately adverse experience, are to be used in determining compliance with the loss
ratio requirements (58 percent / 85 percent or 70 percent per above).

6. Conduct company review and agreement

Similar to the review done at the time of initial pricing, the actuary generally reviews the
pricing work with company management. This work typically includes discussion of the
sources of adverse experience and any changes made to the assumptions relating to
product line management or margins for adverse experience. It also typically refers to and
discusses prior as well as current company and management intentions about future
possible premium increases.

The actuary also may consider communicating to the valuation actuary any increases to
premiums on in-force business and the assumptions used.

7. Produce documentation

Upon completion of the pricing and the actuarial certification, Section 4.1 of ASOP No.
18 requires the actuary to produce documentation to support the pricing work. This
documentation is usually similar to that produced in support of the initial pricing and
actuarial certification but includes additional information in the actuarial memorandum,
as described in Section 20.B.(3). This documentation generally would be maintained over
the life of the policy form. If a company purchases a block of LTCI business priced under
the model regulation, regulators may expect the purchasing company to be familiar with
the actuarial support for the premium rates.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

20

8. Ensure experience monitoring is in place

Once an in-force premium increase is implemented, the model regulation contains several
provisions that require annual monitoring and reporting of experience. These
requirements are described in Sections 20.D, E, F, G, and H of the model regulation,
although some of the provisions only apply to larger or more frequent premium increases.
Consistent with Section 3.7 in ASOP No. 18, the actuary should consider whether the
monitoring system is in place and may wish to make management aware of the
implications of these provisions when preparing the reports.

Section 20.D of the model regulation states:

For each rate increase that is implemented, the insurer shall file for review
[approval] by the commissioner updated projections, as defined in Subsection B.
(3)(a), annually for the next three (3) years and include a comparison of actual
results to projected values. The commissioner may extend the period to greater
than three (3) years if actual results are not consistent with projected values from
prior projections. For group insurance policies that meet the conditions in
Subsection K, the projections required by this subsection shall be provided to the
policyholder in lieu of filing with the commissioner.

When providing the required information, the actuary may consider:

• Providing a copy of the original actual experience and projections that were submitted

in the rate increase filing.
• Displaying the updated actual experience and projections in a similar format as the

original projections or explaining any differences.
• Using the same number of years in the updated information as in the rate increase

filing. If the original period reflected 50 years (10 historical and 40 projected), for
example, then the updated information also would reflect 50 years but would include
11 years of history and project 39 years.

• Reflecting any changes in the assumptions used in the updated projections, and
disclosing the changes relative to the original projections and/or the previous updated
experience filing.

• Comparing the actual results to projected values (e.g., earned premium, incurred
claims, and loss ratios) for the one additional year of experience and/or on a lifetime
basis.

• Stating that the actual results are not expected to equal the original projected values
when the original projected values include moderately adverse conditions. If an
improved comparison is desired, then adjust the actual or original projected values so
that both either include or exclude moderately adverse conditions.

• Separating any new issues from the in-force business used in the rate increase filing.

The specifics for the required information are not defined in the model regulation. The
guidance manual, however, provides some clarification in Section VII, which is in the
part reflected in the above considerations.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

21

Do margins for moderately adverse experience have to be at the
same level for an in-force premium rate increase as they were
for original pricing?

The margins for moderately adverse experience do not necessarily have to be the same
for a premium increase filing as they were for the original filing. Consistent with Section
20.B.(2)(a) of the model regulation, the appropriate margin at the time of a rate increase
is based on the actuary’s judgment, given the information available at the time of the
premium increase filing. The margin for moderately adverse experience needed at the
time of the premium increase may be greater than or less than that included at the time of
the initial filing.

This does not necessarily mean that regulators will approve a proposed rate increase that
includes increased margin for moderately adverse experience from the level in the
original pricing assumptions.

What if adverse experience is, at least in part, the result of lower-
than-expected investment returns?

Regulators in various jurisdictions may have different views of the extent to which laws
and regulations allow adverse experience due to shortfalls in investment returns to be
used as a justification for filing for rate increases.

If a requested rate increase is partly or entirely due to adverse investment experience, the
actuary may wish to consider:

• Recording the extent to which the adverse investment experience was due to the

individual company’s investment strategy and/or was due to broader economic
circumstances.

• Defining the extent to which adverse historical investment returns is expected to

continue.

• Documenting the company’s past and future investment strategy and disclosing it to

the regulators at the time of the rate increase request.

• Defining and disclosing the moderately adverse investment experience that would call

for a further rate increase request.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

22

What considerations arise in providing a certification that no
further premium rate increase is anticipated for which the
premium rate increase is limited either by the loss ratio
requirement or by new business rates?

In addition to requiring a certification that “if the requested premium rate schedule
increase is implemented and the underlying assumptions, which reflect moderately
adverse conditions, are realized, no further premium rate schedule increases are
anticipated,” the model regulation has two requirements that may limit the rate level that
results from a rate increase.

First, the regulation imposes a loss ratio requirement on premiums at the time of a rate
increase. The anticipated lifetime present value of incurred claims must be at least 58
percent of the anticipated lifetime present value of premiums at the original rate level,
plus 85 percent of the anticipated lifetime present value of rate increase premiums—
unless the increase qualifies as an exceptional increase. The present value must be
calculated using the maximum valuation interest rate for contract reserves.

Second, the regulation requires a statement that “renewal premium rate schedules are not
greater than new business premium rate schedules except for differences attributable to
benefits, unless sufficient justification is provided to the commissioner.”

In some situations, an actuary may believe that the rate level needed to certify that no
further premium rate schedule increases are anticipated is greater than the rate level
allowed by either the loss ratio requirement or by the limitation to new business rate
levels. In these situations, the actuary may be unable to certify that no further rate
increases are anticipated while at the same time complying with the loss ratio
requirement and new business rate level limitation.

In the case of the loss ratio limitation, the actuary, together with the company
management, may consider the following:

• The certification asks the actuary to state that assumptions reflect moderately adverse

conditions. If the actuary reflected moderately adverse conditions by putting explicit
margins into some or all of the assumptions used to calculate compliance with the
loss ratio requirement, including this margin may enable the actuary to meet the loss
ratio requirement and make the required certification.

• If the actuary originally had chosen to reflect moderately adverse conditions by a

different method, such as establishing a higher target profit level, he or she instead
may consider building margins directly into the assumptions used to demonstrate
compliance with the loss ratio requirement, as noted in Section VI.A.4 of the
guidance manual.

• If the current rate increase request is the maximum allowable under the loss ratio

requirement, then no further rate increases are possible if future experience does not

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

23

develop as more than moderately adverse. This may enable the actuary to make the
required certification under a rate increase request equal to the maximum allowed,
even if additional rate increases may have been anticipated in the absence of the loss
ratio requirement.

• A modification to the profit expectation such that the rate increase meets the loss ratio

requirement and allows for the certification.

• A request for a rate increase (1) needed to make the certification and disclose that

requested rate increase does not meet the loss ratio requirement or (2) that meets the
loss ratio requirement and include a qualified certification (e.g., the rate increase may
not be sufficient to prevent further rate increases).

In the case of the new business rate level limitation, the regulation allows that rates may
be greater than new business rates if sufficient justification can be provided. If the
actuary believes that a rate level greater than new business rates is needed to provide
certification that no further increases are anticipated, the actuary, together with the
company, may consider the following:

• Reviewing the comparison of in-force and new business rate levels in light of the

distribution of business if the increased rate level would exceed new business rates
only for some cells. The actuary, for example, could review average rate levels or the
portion of existing business for which rates would exceed new business rates and
include this information as part of justification for rates in excess of new business
rates for some cells.

• Evaluating whether underwriting standards or rating classifications, including spousal

or other discounts, have changed materially over time and examining the resulting
effect on claim and rate levels. The results would be disclosed as part of the
justification for rate levels higher than new business rates.

• Comparing the proposed increased rates to new business rates at the higher attained

age for existing insureds affected by the increase, as noted in Section VI.A.5 of the
guidance manual. It also is noted in the manual that this “may not be a sufficient
reason to allow deviation from the standard.”

• Conducting a review of new business rate levels in situations in which revised rates

will exceed new business rates, even after considering the above.

• Modifying the profit expectation such that the rate increase meets the new business

rate level limitation and allows for the certification.

• Requesting the rate increase (1) needed to make the certification and disclosing that

the requested rate increase does not meet the new business limitation or (2) that it
meets the new business limitation and includes a qualified certification.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

24

If any of the above situations results in a requested rate level less than what originally
was considered, the actuary may consider recommending to management that a review of
the impact from this limitation be completed.

Some approaches above may not be acceptable in all jurisdictions.

What if the company prefers to not request the full single in-
force premium rate increase needed?

At the time of the rate increase filing, Section 20.B.(2)(a) of the model regulation
requires the actuary to certify the following:

If the requested premium rate schedule increase is implemented and the underlying
assumptions, which reflect moderately adverse conditions, are realized, no further
premium rate schedule increases are anticipated.

In some cases the company may prefer not to request the full single rate increase
necessary to make such a certification. In this circumstance, the actuary, together with the
company management, may consider, for example:

• Filing for a tiered rate increase (e.g., X percent in the current year, additional Y

percent in one year). One actuarial certification could then be made based on the
implementation of all increases.

• Filing for less than the full rate increase, but with modified profit expectations such

that the certification can be made.

• Filing for less than the full rate increase with a qualified certification (e.g., this rate

increase will enhance premium adequacy, but may not be sufficient to prevent further
rate increases; rates, therefore, cannot be certified as required by Section 20.B.(2)(a))
and disclosing to the department of insurance (DOI) the full rate increase needed and
why it was not requested.

If less than the full single rate increase is to be implemented, the actuary may consider
recommending to management that a review of the impact from this limitation be
completed.

Some examples may not be acceptable in all jurisdictions.

What if the (DOI) does not allow the full single in-force premium
rate increase needed?

Suppose a company requests the full single rate increase needed, along with the required
certification of Section 20.B.(2)(a), but the DOI does not allow it. In this circumstance,
the actuary, together with the company management, may consider gaining an
understanding the DOI’s reason and then, for example:

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

25

• Accepting a reduced rate increase, without providing a revised certification. This

implies that the original certification was applicable only to the requested rate
increase and that further rate increases may be anticipated given that less than the full
amount is to be implemented.

• Accepting a reduced rate increase, along with a statement that the original

certification no longer can be made given that less than the full amount is being
implemented and a revised, qualified certification.

• Accepting a reduced rate increase, with modified profit expectations such that the

certification still can be made.

• Providing additional justification for the full single rate increase. If the company is

unwilling to accept a reduced rate increase, then the DOI may disapprove the rate
increase.

• Proposing a tiered rate increase. One actuarial certification then could be made based

on the implementation of all increases. Some DOIs may not allow a tiered rate
increase. If the DOI allows only the first increase, then possibly consider the above
alternatives.

If less than full single rate increase is to be implemented, the actuary may consider
recommending to management a review of the impact from this limitation.

Some examples may not be acceptable in all jurisdictions.

What considerations may arise when an in-force premium rate
increase is sought on a block that has both policies issued
under the loss ratio regulation and those issued under the rate
stability regulation?

Some LTC blocks crossed over the effective date of the model regulation, and therefore
have policies issued under both the loss ratio regulation (Section 19) and the rate stability
regulation (Sections 10 and 20). If a premium rate increase is sought, the actuary,
together with the company management, may consider the following options:

• Subject all policies to the loss ratio regulation;

• Bifurcate the block between loss ratio and rate stability regulation by issue date;

• Apply the loss ratio regulation and the rate stability regulation to the entire block; or

• Apply only the rate stability regulation to the block.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

26

Some of the above options may not be acceptable in all jurisdictions.

In deciding which option to follow, the actuary, along with the company, may consider:

• Circumstances of the particular jurisdiction. Some jurisdictions, for example, may

have required companies to file a new certification subject to rate stability regulation
before continuing to issue additional policies.

• The size of the block issued in a particular jurisdiction after the effective date of rate

stability regulation.

• Disclosing the rationale for the approach chosen.

For these blocks that crossed over from the loss ratio regulation to the rate stability
regulation, the rate stability certification and/or defining moderately adverse experience
may not have been completed as of the effective date of rate stability regulation. The
actuary, together with the company management, may consider defining the original
profit expectations and moderately adverse experience based on expectations at the time
of (a) the effective date of rate stability regulation or (b) the rate increase.

What considerations may arise relative to the monitoring
requirement if the full single in-force premium rate increase
needed is not implemented?

For each rate increase that is implemented, Section 20.D. of the model regulation requires
that the insurer shall “file for review [approval] by the commissioner updated projections,
as defined in Subsection B (3)(a), annually for the next three (3) years and include a
comparison of actual results to projected values…”

If the full single rate increase is not implemented, the actuary may consider:

• Treating the approval for a tiered rate increase (e.g., X percent in the current year,

additional Y percent in one year) as (a) one increase and providing the required
information for three years or (b) multiple increases and providing the required
information for three years after implementing each.

• Providing the required information after implementing each rate increase if the

company requests additional rate increases until the full increase is implemented, for
a minimum of three years, and/or using the rate increase filing(s) as the required
information. Once the full amount is implemented or the company decides no longer
to request additional increases, providing the required information for up to three
additional years.

• Revising the original projected values to reflect the implemented (versus requested)

rate increase for comparison with actual values.

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

27

• Disclosing to the DOI the company’s plan relative the monitoring requirement.

Some approaches may not be acceptable in all jurisdictions.

V. Reporting Requirements for Rate Filings

and Certifications

Actuarial reporting is required under different circumstances:
initial filing, rate-increase filing, and, in some jurisdictions and
with the Interstate Insurance Product Regulation Commission,
for annual rate filings. Filing a rate increase may lead to
additional filings.

Sections 10 and 20 of the model regulation contain filing requirements. Section 10
contains requirements for an initial filing. Section 20 contains requirements for filing an
increase for premium rates.

Section 20.D. requires that updated projections be filed annually for review for each of
the three (3) years after a rate increase. The model regulation requires that these
projections include a comparison of actual results to projected values and states that the
three-year period may be lengthened. If a rate increase results in a premium rate schedule
greater than 200 percent of the comparable initial rate schedule, Section 20.E. requires
that updated projections be filed for review every five years after the end of the three
years of annual reporting.

Both of the requirements of Section 20.D and 20.E compare the experience to the
previously projected values.

With regard to complying with Sections 10 and 20, annual rate filings, and the
documentation requirements of Section 4.1 in ASOP No. 18, consideration may be given
to various items relating to the initial filing assumptions, the underlying data collected,
and the determination of assumptions for projections of future experience. For example,
some actuaries may consider the following items:

• Whether rates initially were filed nationally or by jurisdiction, when defining class;

the appropriateness of combining blocks with different benefits or underwriting
requirements; and variances in the length of the premium paying period or the length
of any rate guarantee.

• What may be the cause of a potential rate increase? For example, is only one benefit

causing the need for a rate increase? Or is a more broad assumption causing the need

LONG-TERM CARE RATE STABILITY PRACTICE NOTE

American Academy of Actuaries www.actuary.org

28

for the rate increase? Other items that may be considered are the remaining time
period for the application of the increased rate as well as anticipated policyholder
behavior to the rate increase.

• What moderately adverse circumstances would be for an initial filing? And for a rate

increase filing, whether the margin for moderately adverse experience should be
adjusted as well as the extent to which a provision for moderately adverse experience
may be applied and how the loss ratio requirement encompasses the margin.

• What is the method of calculation and any approximations (i.e., calculations not made

from first principles) that include implicit margins? Such consideration may address
how any such approximation will be handled if the need for a rate increase arises.

• What is the method of developing assumptions for active-life, disabled-life, or

aggregate lives? In addition, the method of calculating exposures.

• What claim-termination rates and parameters are used to derive termination rates?

• Whether claim reserves reflected in deriving the reported incurred claims or claim

experience are sufficient as well as the reasonableness of the claim reserve pattern.

• What assumptions are used by the valuation area in performing the gross premium

valuation?

• What are loss ratios at a) initial filing, b) prior to any rate increase, c) to the rate-

increase portion of the new rate, and d) after any rate increase? Also, what are loss
ratio actual-to-expected ratios, both before and after the rate increase?

